

Aqueduct Model Validation for Hydraulics, EC and Bromide

Siqing Liu, Bob Suits


Bay Delta Office, Modeling Support Branch

January 26, 2011

Topics

- Introduction to the Aqueduct System
- Issues with modeling
- Model results – Flows / Storage, EC, Bromide
- Conclusion

Physical System, cont

Check structures and gates

3


- Check structures throughout the aqueduct system separate Aqueduct / DMC into pools (66 checks on SWP, 21 checks on DMC)
- Gates at the check structures regulate flow rates and control water surface elevation

Physical System, cont

Turnout and diversion structures

- Water delivered to agricultural and municipal contractors through diversion structures
- Over 270 diversion structures on SWP
- Over 200 turnouts on DMC


Physical System, cont

Pumping Plants

- Banks Pumping Plant
- Jones Pumping Plant
- South Bay Pumping Plant
- O'Neill Pumping-Generating
- Gianelli Pumping-Generating
- Dos Amigos (Check 13)
- Las Perillas (Costal branch)
- Buena Vista (Check 30)
- Teerink (Check 35)
- Chrisman (Check 36)
- Edmonston (Check 40)
- Alamo Powerplant (Check 42)
- Oso (West Branch)
- Pearblossom (Check 58)


Physical System, cont

Reservoirs / Lakes


Represented as complete mixing of water body

- O'Neill Forebay
- San Luis Reservoir
- Quail Lake

Head boundaries

- Santa Clara Terminal Reservoir
- The Mendota Pool
- Silverwood Lake
- Pyramid Lake


California Aqueduct

Ck 12

San Luis (Volta)
Wasteway

Ck 13

Santa Nella

Delta-Mendota
Canal

O'Neill Pump-
Generation Plant

O'Neill
Forebay

Ck 13 (Outlet Structure)

Ck 14

San Luis Reservoir

San Luis Dam

Santa Clara
Tunnel

William R. Gianelli
Pumping-Generating Plant

5

California Aqueduct

Issues with Modeling

Hydraulics:

- Gains / Losses
- Monthly delivery data for diversions
- Channel dry-up

Water Quality:

- Uncertainty for Groundwater Pump-in, Storm water Inflow
- Missing data at Banks / Jones PP for extended periods
- Bad data at Banks / Jones PP

Issues with Modeling, Cont

Data Collection

- Hydraulic data by Bryant Giorgi of O & M
- Water quality data by Macia Scavone-Tansey of MWQI

Hydraulic Simulation of Aqueduct System

Input

- Pumping at Jones, Banks, South Bay, Pacheco, Dos Amigos, and Oso Pumping Plants
- Pumping / Generating at O'Neill and Gianelli Pumping-Generating Plants
- Flood water inflows
- Groundwater inflows
- Diversions from the Aqueduct and DMC
- Rainfall / Evaporation

Hydraulic Simulation of Aqueduct System

Output

- At typical Checks
- San Luis Reservoir

Locations with measured data

- Flows at SWP Checks 21, 30, 35, 40 and 58
- Storage of San Luis Reservoir

Model Results: Hydraulics


Model Results: Hydraulics, Cont


EC Simulation of Aqueduct System

Input

- EC boundary at Banks (measured) and Jones PP (measured and DSM2 output)
EC for source flows, i.e. Groundwater Pump-in, Storm water inflow (WDL, USBR sample data)

Output

- At typical Checks
- San Luis Reservoir

Locations with measured data

- SWP Checks 12, 13, 18, 21, 29, 41, 66
- DMC Checks 13, 21
- South Bay Aqueduct, Del Valle Check 7
- San Luis Reservoir

Model Results: EC


Model Results: EC, Cont


Bromide Simulation of Aqueduct System

Input

- Br boundary at Banks (measured and DSM2 output) and Jones PP (measured and DSM2 output)
- Br for source flows, i.e. Groundwater Pump-in, Storm water inflow (WDL, USBR sample data)

Output

- At typical Checks
- San Luis Reservoir

Comparison

- SWP Checks 13, 29, 41, 66
- DMC Checks 12
- South Bay Aqueduct, Del Valle Check 7
- San Luis Reservoir

Model Results: Br


Model Results: Br, Cont


Conclusions

- The California Aqueduct model was extended to simulate 20-year Aqueduct hydraulics and water quality.
- Model performed reasonably well for a wide range of flows.
- Results show that the Aqueduct model can simulate EC , Bromide reasonably well

Acknowledgements

- MWQI
- O & M
- Real-time Data Forecasting (RTDF) committee
- Metropolitan Water District of Southern California